
i

ii

Illinois Traffic and Pedestrian Stop Study

2020 ANNUAL REPORT: PEDESTRIAN STOP ANALYSIS

Part I Executive Summary and Appendices

Prepared for the Illinois Department of Transportation

By

The Mountain-Whisper-Light: Statistics & Data Science

In Cooperation with SC-B Consulting, Inc.

iii

Acknowledgements

The Mountain-Whisper-Light Statistics and SC-B Consulting, Inc. gratefully acknowledge the

contributions of Jessica Keldermans, Bureau Chief, Bureau of Data Collection, Illinois

Department of Transportation, and her associates at the Bureau of Data Collection. We are also

grateful to the law enforcement agencies and their staff for their diligence and patience in

collecting and processing the data used in this study.

2020 study team, Illinois Traffic and Pedestrian Stops Study

The Mountain-Whisper-Light: Statistics & Data Science

• Nayak L. Polissar, PhD, Principal Investigator

• Daniel S. Hippe, MS

• Nirnaya Miljacic, MS, PhD

• Rod Gullberg, MS

SC-B Consulting

• Sharie Carter-Bane, President

• Michele Shaffer, PhD

iv

Table of Contents

Executive Summary .. 1

I. Background .. 1

II. Introduction .. 2

III. Guide to Using Pedestrian Tables .. 3

IV. Interpretation of Pedestrian Tables .. 7

V. Benchmarks.. 9

VI. Selected Findings ... 10

VII. Some General Comments .. 14

VIII. Looking Ahead... 15

Appendix A. Pedestrian Stop Data Collection Form in use during 2020 16

Appendix B. Technical Notes on Rates, Percentages and Ratios ... 17

Appendix C. Technical Notes on Benchmarks ... 21

Appendix D. Additional Notes on the Law .. 32

1

Executive Summary

I. Background

In October 2019, The Mountain-Whisper-Light, Inc. (aka the Mountain-Whisper-Light: Statistics

& Data Science, and hereafter, “TMWL”) was awarded a contract to conduct a statistical study of

the traffic and pedestrian stop data provided by law enforcement agencies to the Illinois Department

of Transportation (IDOT), pursuant to the Illinois Vehicle Code, 625 ILCS 5/11-212 Traffic and

Pedestrian Stop Statistical Study. TMWL is carrying out the project in cooperation with SC-B

Consulting Inc., an Illinois firm. A report has already been issued on 2019 traffic and pedestrian

stops in Illinois and is available online at https://www.idot.illinois.gov/transportation-system/local-

transportation-partners/law-enforcement/illinois-traffic-stop-study.

According to the IDOT website, “On July 18, 2003, Senate Bill 30 was signed into law to

establish a four-year statewide study of data from traffic stops to identify racial bias. The study

began on January 1, 2004, and was originally scheduled to end December 31, 2007. However, the

legislature extended the data collection several times, and also expanded the study to include data

on pedestrian stops. Public Act 101-0024, which took effect on June 21, 2019, eliminated the

study's scheduled end date of July 1, 2019, and extended the data collection.”

Under that provision of the Illinois Vehicle Code, the Agency is responsible for providing a

standardized law enforcement data compilation form (see Appendix A below) and analyzing the

data and submitting a report of the previous year's findings to the Governor, General Assembly,

the Racial Profiling Prevention and Data Oversight Board, and each law enforcement agency no

later than July 1 of each year. In May 2021, TMWL and SC-B, in cooperation with IDOT’s

Bureau of Data Collection (BDC), have provided copies of statistical tables to 852 law

enforcement agencies in the state of Illinois, based on data collection provided by the respective

agencies on traffic and pedestrian stops. These 852 agencies reported at least one traffic or

pedestrian stop.

We are pleased to submit this 2020 Annual Report for the Illinois Traffic and Pedestrian Stop

Study.

https://www.idot.illinois.gov/transportation-system/local-transportation-partners/law-enforcement/illinois-traffic-stop-study
https://www.idot.illinois.gov/transportation-system/local-transportation-partners/law-enforcement/illinois-traffic-stop-study

2

II. Introduction

How is this report structured?

The report is presented in two parts. Part I is this Executive Summary, which includes

appendices with detailed technical information on the statistical methodology and analysis. Part

II includes extensive tables (one set of tables for each law enforcement agency that collected data

for all stops conducted in 2020). The tables show stop rates for each racial group, along with

other statistics that cover activity during the stops, such as citations or warnings, searches and

contraband found.

To obtain the greatest benefit from this report, readers are encouraged to read the full Executive

Pedestrian Traffic Table and a Guide to Using Pedestrian Tables that includes definitions of

statistical terms used in this report and explanation of the data presented in each panel of the

tables. We also include an Interpretation section with additional details on the numeric results

presented in the tables and a plain-language description of how the analysis was implemented.

Finally, the section on Selected Findings highlights some statewide results. The Appendices

include technical material that describes the statistical methods and calculations in detail. The

information is provided for readers who wish to have a deeper understanding of the methodology.

What is the source of the data?

As noted above, per Illinois law, officers from law enforcement agencies are required to fill in a

report when they stop a driver or pedestrian. Separate templates are provided for traffic and

pedestrian stops.

To follow the convention of previous reporting on the Illinois Traffic and Pedestrian Stop Study,

we are submitting two separate reports, the Illinois Traffic Stop Study (ITSS) and the Illinois

Pedestrian Stop Study (IPSS). The above-mentioned data collection templates (known as Traffic

Stop or Pedestrian Stop Data Forms) are shown in Appendix A of the ITSS and IPSS. There is an

instruction manual that accompanies the traffic stops data collection form — available online at

http://www.idot.illinois.gov/Assets/uploads/files/Transportation-System/Pamphlets-&-

Brochures/Safety/2012TrafficStopDataSheetInstructions.pdf .

How were the data analyzed?

The results of the data collection are that 849 agencies generated data on 1,561,514 traffic stops

and 300 agencies generated data on 94,042 pedestrian stops in 2020. A total of 852 agencies

provided data on either traffic stops or pedestrian stops, with 552 agencies providing traffic stop

data only, 3 agencies providing pedestrian stop data only, and 297 agencies providing both traffic

and pedestrian stop data. Only 66 traffic stops (0.004% of stops) and zero pedestrian stops were

missing the race designation. Further statistical analysis was carried out to provide data that may

http://www.idot.illinois.gov/Assets/uploads/files/Transportation-System/Pamphlets-&-Brochures/Safety/2012TrafficStopDataSheetInstructions.pdf
http://www.idot.illinois.gov/Assets/uploads/files/Transportation-System/Pamphlets-&-Brochures/Safety/2012TrafficStopDataSheetInstructions.pdf

3

be helpful in determining if there is potential bias against minorities in initiating a stop or in the

activities that occur during a stop.

As specified by Illinois statute for this study, the tables report on the stops and subsequent

experience of individuals stopped. The stopped individuals are classified into one of six racial

groups. The law enforcement officer filling in the data collection form must use their judgment to

classify an individual into one of the following groups.

• Black or African American

• Hispanic or Latino

• Asian

• American Indian or Alaska Native

• Native Hawaiian or Other Pacific Islander

• White

The data collection forms are extensive. There are more than 60 data items listed for traffic stops

and more than 20 data items listed for pedestrian stops. Some items are left blank unless there are

further actions beyond a stop, such as a search.

Data collected by local agencies for pedestrian stops include:

• Information about the pedestrian (including race) and the officer

• The location of the stop

• Reason for the stop

• Outcome of the stop

• Pat down/frisk or search activity and findings of contraband.

III. Guide to Using Pedestrian Tables

While many readers of this report previously reviewed traffic and pedestrian stop tables for their

respective jurisdictions, here are some brief explanations of the statistical data.

Table 1 is included as an example to show stop rates, percentages and ratios. A ratio compares

either a rate or a percentage for a minority to the corresponding rate or percentage for Whites.

The ratios are intended to make it easier to determine the possibility of racial profiling. The word

“possibility” is very important, because racial profiling cannot be proved by the numeric results

in this report. Some of the inherent uncertainties and limitations of the statistics are explained

later.

The following section includes an example of pedestrian tables and offers a guide to the numbers

in the tables, explained panel by panel. The table reproduced here (Table 1) refers to all

pedestrian stops reported in 2020 for the state of Illinois. The counts, rates, percentages and ratios

are for purposes of illustration only and are not tied to any individual agency.

4

Before using the tables: Following the tables there is an important section on interpretation of

the rates, ratios, percentages and 95% confidence intervals. Reading that section is important to

enable users of this report to make a proper assessment of what the numbers represent.

Rates, percentages and ratios: The terms “rate,” “percentage” and “ratio” are used throughout

this report. A brief explanation of the terms is provided here.

A rate in this context is the number of individuals (such as the number of individuals stopped)

divided by the population the individuals came from, also known in this report as the

“benchmark,” a term that will be used repeatedly. For example, in Illinois in 2020 there were

21,046 stops of pedestrians whom the officer assigned to the category “Hispanic or Latino.” The

estimated benchmark population of Hispanic or Latinos aged 12-80 in Illinois in 2020 was

1,698,243. (As discussed later, individuals aged 12-80 in Illinois are considered to have a non-

negligible risk of being stopped.) Dividing the 21,046 by 1,698,243 yields the stop rate of 0.012.

That is, there was an average of 0.012 stops per member of the Hispanic or Latino population age

12-80. The decimal value 0.012 does not mean that 1.2% of Hispanic or Latinos in the age range

had a pedestrian stop. Some individuals may have been stopped more than once.

A percentage in this context has the usual meaning. For example, in Illinois in 2020 there were

12,483 stops of pedestrians whom the officer assigned to the category “White.” There were 3,946

of those stops with a pat down. The number of pat downs, 3,946, divided by the number of stops,

12,483, yields the decimal fraction 0.32. That fraction represented as a percentage is 32%. In

Illinois in 2020, 32% of stops of pedestrians assessed as being White resulted in a pat down.

The ratio used in this report is either the ratio of a minority rate to a White rate or the ratio of a

minority percentage to a White percentage. If the ratio is 2.0, for example, it means that the

minority rate (or percentage) is twice the White rate (or percentage).

Table 1 shows the Illinois statewide results for illustration of pedestrian stop reporting.

Following is a guide to each panel of the table.

Panel 1 (shaded rows) presents the pedestrian stops, benchmark, and stop rate by racial

group, and stop rate ratio for each minority group compared to White pedestrians. Ninety-five

percent confidence intervals are shown (in parentheses) for rates and rate ratios. The 95%

confidence interval is explained in a short section with that heading, below.

Panel 2 shows pat downs, searches beyond pat down, and outcomes of these searches for

each racial group. The number, percentage (in parentheses), and 95% confidence interval [in

brackets, like this] are shown for each outcome. The contraband-found percentage is

calculated based on all searches beyond pat down. The ratio and 95% confidence interval (in

parentheses) are shown, comparing each minority group to White pedestrians on percentage

with contraband found among all searches beyond pat down.

5

Panel 3 shows outcomes of the pedestrian stops including warning/citation (one combined

category) and custodial arrest for each racial group. The number, percentage (in parentheses),

and 95% confidence interval [in brackets] are shown for each outcome. The percentages are

based on all pedestrian stops for each minority group. The ratio of percentages and 95%

confidence interval (in parentheses) comparing each minority group to White pedestrians is

shown for custodial arrests.

A ratio of 1.0 for Whites: For all rows showing comparisons of minority groups to Whites, a

value of 1.0 is shown in the White racial group column, the reference group. In this column for

Whites, the Whites are being compared to themselves, so the ratio of rates must be 1.0. The

column is included to make it clear that the Whites are the reference group to which each

minority is compared.

Zero stops or zero benchmark: For some agencies, the number of stops or the benchmark value

or the number of outcomes may be zero for a racial group. When it is not possible to calculate a

rate or percentage or ratio and an associated 95% confidence interval because of zero stops or

zero benchmarks or zero outcomes, an “NA” is reported in the table. When reporting information

such as searches following stops, or contraband found, sometimes all racial groups have entries

of zero in the row. That is, there were no searches of any racial group, or no contraband found for

any racial group. In that case, the row is omitted. Similarly, when making comparisons to Whites,

if all minorities have counts of zero or the Whites have a count of zero, the ratios comparing each

minority to Whites cannot be computed and the row of ratios is omitted.

6

 Table 1. Example of a table of pedestrian stops: counts, rates, percentages and ratios

Summary of Pedestrian Stops for 2020 - ILLINOIS STATEWIDE RESULTS Benchmark - State: Illinois

 White
Black or

African American
Hispanic or Latino Asian

American Indian

or Alaska Native
Native Hawaiian or

Other Pacific Islander

Panel: 1 Summary of Pedestrian Stops, Rates, and Rate Ratios with 95% Confidence Intervals. Total stops: 94,042. Total benchmark population: 10,278,012.

Stops 12,483 59,260 21,046 922 131 200

Benchmark 6,516,488 1,460,909 1,698,243 586,882 13,147 2,343

Stop Rate

(95% Confidence Interval)
0.00192 (0.00188 -

0.00195) 0.0406 (0.0402 - 0.0409) 0.0124 (0.0122 -

0.0126)
0.0016 (0.0015 -

0.0017) 0.01 (0.0083 - 0.012) 0.09 (0.07 - 0.1)

Rate Ratio vs White

(95% Confidence Interval) 1.0 21.2 (20.8 - 21.6) 6.5 (6.3 - 6.6) 0.82 (0.77 - 0.88) 5.2 (4.3 - 6.2) 45 (39 - 51)

Panel: 2 Summary of Pat Down Events - Number (Percentage for the Racial Group) [95% Confidence Interval]

Pat Down (% of Stops) 3,946 (32%)

[31% - 33%]
22,430 (37.9%)

[37.4% - 38.3%]
6,855 (32.6%)

[31.8% - 33.4%]
193 (21%)

[18% - 24%]
30 (23%)

[15% - 33%]
90 (45%)

[36% - 55%]

Search Beyond Pat Down (% of

Stops)
2,873 (23%)

[22% - 24%]
23,299 (39.3%)

[38.8% - 39.8%]
7,061 (33.6%)

[32.8% - 34.3%]
203 (22%)

[19% - 25%]
23 (18%)

[11% - 26%]
42 (21%)

[15% - 28%]

Contraband Found (% of

Searches, preceding row)
790 (27%)

[26% - 29%]
7,250 (31%)

[30% - 32%]
2,140 (30%)

[29% - 32%]
65 (32%)

[25% - 41%]
9 (39%)

[18% - 74%]
18 (43%)

[25% - 68%]

Contraband Found

Ratio vs White

(95% Confidence Interval)
1.0 1.13 (1.05 - 1.22) 1.1 (1 - 1.2) 1.2 (0.89 - 1.5) 1.4 (0.65 - 2.7) 1.6 (0.92 - 2.5)

Panel: 3 Summary of Outcome of Stop - Number (Percentage of All Stops for the Racial Group with the Noted Outcome of the Stop) [95% Confidence Interval]

Warning/Citation 3,100 (25%)

[24% - 26%]
4,506 (7.6%)

[7.4% - 7.8%]
2,121 (10%)

[9.7% - 11%]
198 (21%)

[19% - 25%]
28 (21%)

[14% - 31%]
40 (20%)

[14% - 27%]

Custodial Arrest 1,303 (10%)

[9.9% - 11%]
8,699 (14.7%)

[14.4% - 15%]
1,684 (8%)

[7.6% - 8.4%]
65 (7%)

[5.4% - 9%]
9 (6.9%)

[3.1% - 13%]
12 (6%)

[3.1% - 10%]

Custodial Arrest

Ratio vs White

(95% Confidence Interval)
1.0 1.4 (1.3 - 1.5) 0.77 (0.71 - 0.82) 0.68 (0.52 - 0.87) 0.66 (0.3 - 1.3) 0.57 (0.3 - 1)

7

IV. Interpretation of Pedestrian Tables

95% Confidence Interval

Table 1 presents a “95% confidence interval” for each rate, percentage or ratio. The 95%

confidence interval reflects uncertainty in estimating the rate, percentage or ratio due to sampling

variability. The 95% confidence interval provides a range of plausible values. The “95%” figure

means that when various studies include such an interval, 95% of the studies, on the average,

will include the true value in the interval. Because there is an element of chance involved in

being stopped, being searched, etc. the true value of a rate or percentage or ratio is not known.

The 95% confidence interval uses widely accepted methods and expresses some of the

uncertainty in the estimated rate, percentage, or ratio. The uncertainty is often due to small

numbers of stops or a small benchmark population in the geographic area used to calculate rates,

percentages, or ratios.

Ratios

A ratio of rates or percentages with a value of 1.0 (one) indicates that the rates or percentages are

equal between the minority group and Whites. Ratios above or below 1.0 show greater or lesser

stop activity with minorities, respectively. Comparisons of minority groups to White drivers or

White pedestrians where the 95% confidence interval lies above 1.0 (one) are bolded in the stops

tables. When the ratio is bolded, one can say that the value of 1.0 does not fall within the 95%

confidence interval of the estimated ratio. These bolded ratios are statistical deviations and may

be the basis for further consideration of potential racial disparities related to stops. A bolded ratio

does not prove that there is racial profiling. (See “Limitations,” below.) A bolded ratio may be

taken as the basis for further inquiry. In addition to whether or not a ratio is bolded, the absolute

magnitude of the ratio should be considered. For example, a bolded ratio of 5.0 is a higher

priority to investigate than a small bolded ratio of 1.2. A larger ratio implies the potential impact

on individuals is larger, and it is less likely that the elevated ratio is only due to limitations of the

chosen benchmark than when the ratio is closer to 1.0.

Limitations

There is a limitation in the use of ratios to determine potential racial disparities. The 95%

confidence intervals for stop rates and stop rate ratios do not consider the error in estimating the

driver and pedestrian benchmark populations. (The population of drivers or pedestrians who are

considered the source of the persons stopped by an agency’s officers are a population, and that

population is referred to as the “benchmark” for the agency.) Note that each law enforcement

agency has a “jurisdiction,” which is the geographic area that the agency is responsible for

policing. In this report “agency” and “jurisdiction” are sometimes used interchangeably.

The statistical issue with the benchmarks is that the drivers and pedestrians include persons who

reside in communities both inside and outside of the specific area of jurisdiction of an agency.

8

For this study, the benchmark populations have been estimated based on the population located

in cities and counties of Illinois. Those population counts are available from surveys carried out

by the U.S. Census Bureau. The boundaries of the cities and counties may not closely fit the

actual area of residence of drivers and pedestrians who might be encountered in a specific

community.

Thus, the benchmarks have some error, and the extent of the error is unknown. If it were possible

to estimate this error as it affects rates and rate ratios, the 95% confidence intervals would be

wider and, thus, some confidence intervals might then include 1.0 (no racial disparity) and would

not prompt bolding and the need for further inquiry. (The section labelled “Benchmarks”,

below, describes the methods used to estimate the population from which stopped individuals

originated.)

The census ACS surveys have been used to designate benchmark populations for this study

because they have readily available populations for cities and counties. The census city and

county populations are virtually the only option for building benchmarks within the resources

available to this study to annually choose benchmarks for more than 800 law enforcement

agencies. The city and county populations do have some validity as benchmarks because they

include the jurisdiction of interest, and it is expected that a substantial fraction of pedestrians in

the jurisdiction originate from the designated benchmark city (or cities) and county (or counties).

In the “Looking Ahead” section later in this report we introduce a potential approach to

benchmarking based on Zip codes. Zip codes are being investigated as potential building blocks

for benchmarks. Research continues on this alternative.

Another limitation that may affect the rates, percentages and ratios is the designation of race by

the law enforcement officer conducting the stop. That designation of race might not correspond

to the driver’s or pedestrian’s own racial identity. In addition, the stop rate for a racial group will

depend on a) the assignment of beats (geographic surveillance area) to officers in a jurisdiction

and b) the degree of overlap of those beats to the residential area of each racial group. If there is

higher (or lower) surveillance of an area with a high residential concentration of a racial group,

then that can lead to a higher (or lower) stop rate for the racial group, compared to areas where

surveillance is constant across all racial groups.

Statistics based on stops only

The percentages and ratios of percentages in the tables are based on stop counts and stop activity

only. The percentages and ratios of percentages do not depend on the estimated benchmark

population, and they do not have the potential benchmark error noted above. Percentages based

on stops will be a resource for any inquiry about potential racial profiling.

It is important to note that the percentages are calculated with reference to a specific activity. For

example, in the pedestrian tables, the percentage of searches beyond pat down for a racial group

is a percentage of stops leading to a search beyond pat down. The percentage of contraband

9

found is the percentage of pedestrian searches beyond pat down leading to contraband found.

For percentages, each row label (or the heading for the panel) indicates the basis for the

percentage.

Can stop rates be compared across years?

The methodology used for calculating stop rates in this study (and for 2019 stops) differs from

studies of stops in 2018 and earlier. While the new methodology provides more accurate stop

rates, the changes make it difficult to compare results from the 2020 stops analysis to the

analyses in years prior to 2019. (The 2020 stop statistics can be compared to 2019.) As explained

in other sections of this report, more recent population data have been used for benchmarks for

2019 and 2020 stops than for studies of stops in 2018 and earlier.

These and other changes have improved the estimate of the benchmark populations and the

accuracy of stop rates. Thus, any difference in rates between 2019 or 2020 stops reports and

earlier stops reports (2018 and earlier) may be at least partly due to a change in methods rather

than to a real change in stop rates. The new methods are intended to estimate the benchmark

population more accurately. Another factor making it difficult to compare 2019-2020 stop rates

to 2018 rates (and earlier) is that the 2019-2020 reports present rates, percentages and rate ratios

separately for each of the six individual races—rather than with all minorities combined into one

category, as used in the 2018 and earlier reports. Perusal of tables in Part II of this report will

show the reader that the five minority races do have different stop rates. The statewide rates in

Table 1, Panel 1, above, show a diversity of stop rates among the six races, and, also, among the

five minority races.

Certain percentages will be comparable across years, because the percentages are based on stops

data only, and percentages are calculated in the same manner as in previous years. However, to

compare a percentage based on 2020 stops data to a percentage reported in a year prior to 2019,

some additional calculations will be needed. This 2020 stops report and the 2019 stops report

present results for each racial group, whereas reports prior to 2019 combined five races into one

group: all minorities. In order to calculate a percentage for 2020 stops of all minorities, the user

will need to add together (across the five minority racial groups) all of the numerators and,

separately, all of the denominators and then divide the numerator sum by the denominator sum,

then multiply by 100% to get the all-minority percentages. As noted earlier, this report presents

results for each racial group separately, since the minority groups do have differing rates,

percentages and ratios in some jurisdictions.

V. Benchmarks

The number of stops for each racial group and each agency is compared to a “benchmark” in

order to calculate the agency’s stop rate for the racial group. The benchmark provides an

estimated population count of each of the six racial groups. These population counts are then

10

compared to the pedestrian stop counts of each racial group to assess and compare the stop rates

(stops per unit of population) of each racial group. See Appendix C of this report, Technical

Notes on Benchmarks, for a detailed discussion of benchmarks and associated calculations,

including important limitations.

The methods for calculating the benchmark for each agency for this report is the same as the

methods used for the report on 2019 stops, which rely primarily on local population statistics for

the associated cities or counties. However, the numeric values of the benchmarks for 2020 stops

are generally different than those for 2019 stops because the underlying population statistics are

updated annually. The primary source for population statistics in this report is the 2015-2019 5-

year American Community Survey (ACS), provided by the U.S. Census Bureau, the most recent

release available. The 2019 stops report used the prior year’s release, 2014-2018.

VI. Selected Findings

This section of the report shows some tables and figures that present results on the agencies and

their pedestrian stops from the entire state of Illinois for 2020. Some results are contrasted with

their corresponding 2019 values.

Coronavirus Disease 2019 (COVID-19)

The COVID-19 pandemic in the United States had a substantial impact on the number of stops

made in 2020, as is apparent from multiple figures shown below. The first confirmed case of

COVID-19 was detected in Illinois on January 23, 20201. On March 16th and 17, 2020, the

Illinois State government closed bars, restaurants, and schools2 and ultimately executed a

statewide state-at-home order starting March 21, 20203. Due to the impact of COVID-19, some

patterns observed this year may be one-time events and some year-to-year trends may be

obscured.

Agency reporting status

Among the 1006 agencies that could submit stops data to IDOT, nearly 30% of the agencies had

stops and provided complete data for 2020 stops to IDOT (Table 2, top numeric row). A total of

290 agencies had no pedestrian stops (28.8%) and 41.4% of agencies did not submit any stops

data (“Non-compliant”). The fraction of agencies non-compliant with pedestrian stops

1 Ghinai I, McPherson TD, Hunter JC, et al. First known person-to-person transmission of severe acute respiratory syndrome
coronavirus 2 (SARS-CoV-2) in the USA. Lancet. 2020;395(10230):1137-1144. doi:10.1016/S0140-6736(20)30607-3

2 Chicago Tribune. Mar 13, 2020. Governor cancels Illinois schools statewide until March 30 to slow the spread of coronavirus.

3 Chicago Channel 5 website. Published March 20, 2020. Updated on March 20, 2020, at 10:42 pm. Illinois Governor Issues Stay-
at-Home Order. Accessed on June 1, 2021, at https://www.nbcchicago.com/news/local/illinois-governor-expected-to-issue-
stay-at-home-order-sources/2241118/

11

submission was approximately three time larger than the corresponding non-compliant

percentage (13.9%) for traffic stops submission.

Table 2. Agency status on reporting. Illinois, all agencies, Pedestrian stops, 2019 and 2020.

Status of Agency

2019 2020

Number of
agencies

Percent of
agencies

Number of
agencies

Percent of
agencies

Complete reporting1 353 35.2% 300 29.8%

Zero stops2 187 18.7% 290 28.8%

Incomplete3 1 0.1% 0 0.0%

Non-compliant4 461 46.0% 416 41.4%

All agencies combined 1002 100% 1006 100%
1Agency with one or more stops that were completely reported;
2Agency performed no stops over the year;
3Agency submitted some but not all of their stops for the year;
4Agency made stops, but no stops data was submitted.

Number of stops

Most agencies with pedestrian stops had very few stops—10 or fewer (over 70% of the 300

agencies with more than zero stops reported). The count of reported pedestrian stops (94,042)

was approximately 6% as large as the count of reported traffic stops (1,561,514). The Chicago

Police Department reported 91.8% of all the pedestrian stops.

Table 3. Number of Pedestrian stops for agencies with at least one stop. Illinois, all agencies,

Pedestrian stops, 2019 and 2020.

Number of stops

2019 2020

Number of
agencies

Percent of
agencies

Number of
agencies

Percent of
agencies

1-10 248 70.3% 221 73.7%

11-100 88 24.9% 68 22.7%

101-1,000 14 4.0% 8 2.7%

1,001-10,000 2 0.6% 2 0.7%

10,001-100,000 0 0.0% 1 0.3%

More than 100,000 1 0.3% 0 0.0%

All compliant agencies with ≥ 1 stops 353 100% 300 100%

Notes:

(1) Includes only agencies with at least one stop and complete reporting of their stops.

(2) Chicago Police: 157,992 pedestrian stops in 2019; 86,315 in 2020.

12

The counts in Figure 1a show that the number of pedestrian stops increased by nearly 30% from

2016 to 2019 while there was a sharp decrease in 2020 when the number of reported stops

decreased 45% from the year before.

Figure 1a. Illinois, number of Pedestrian stops, 2016-2020.

The monthly pattern of stops reveals the impact of COVID-19 on the number of pedestrian stops

(Figure 1b). In this respect, 2019 was a typical year with stops approximately following the

weather patterns in Chicago, peaking in mid-summer. In January and February of 2020, there

were more stops than during the same period in 2019, suggesting that the trend of increasing

stops was continuing into 2020. However, as the COVID-19 pandemic developed during the first

quarter of 2020 in the Unites States, the number of stops reduce substantially. The number of

stops in April 2020 was more than 70% lower than in April 2019, and stayed approximately the

same level each month for the rest of the year.

Figure 1b. Illinois, number of Pedestrian stops per month, 2019 (gray line) and 2020 (dark red line).

13

Distribution of stop rate ratios

Table 4 shows the numbers of comparisons of stops rates of a minority racial group and Whites

carried out in the pedestrian stops study. Any comparison yields a rate ratio—the minority stop

rate divided by the White stop rate. Each agency might contribute up to five such comparisons

(five minority groups, each compared to Whites on their stop rates). There would be fewer than

five comparisons when one or more of the racial groups had zero stops in an agency.

The first column under “A” in Table 4 shows the counts of all comparisons (each minority/White

rate ratio and all the ratios compiled across all agencies and then categorized in Table 4 by the

magnitude of the rate ratio). The columns under “B” restricts the comparisons to those based on

at least 20 White stops and 20 stops of the minority group compared. Having at least 20 stops

provides a more precise estimate of the rate ratio than a smaller number of stops.

We note a drastic reduction — 41-fold from Panel A to Panel B — in the total number of rate

ratios, from 989 (all comparisons) down to just 24 (more precise comparisons). From the more

precise comparisons we estimate that in nearly 60% of all rate ratios, minority pedestrians are

stopped more than the White pedestrians relative to their proportion in the benchmark population

(rate ratio > 1). The overall distribution between categories seems fairly robust with time,

without much change from 2019 into 2020. The 95% confidence intervals provided in the tables

of Part II should be used as a guide to the precision of rates, percentages and rate ratios when

interpreting the numeric results.

Table 4. Distribution of Pedestrian stop rate ratios. (Each non-White racial group compared to

Whites for an agency). Illinois, Pedestrian stops, 2019 and 2020.

 A. All agencies and racial groups*
B. Agencies and the racial groups
with at least 20 stops**

Rate ratios 2019 2020 2019 2020

<1.0 77.2% 78.4% 25.0% 37.5%

1.0 to <2.0 4.2% 3.7% 25.0% 16.7%

2.0 to <3.0 3.5% 2.5% 5.6% 8.3%

3.0 to <4.0 2.2% 1.8% 8.3% 4.2%

4.0 to <5.0 1.7% 1.8% 13.9% 12.5%

5.0 or larger 11.2% 11.7% 22.2% 20.8%

All ratios*** 100% 100% 100% 100%

*All comparisons of Whites and a racial group for all agencies. Excludes ratios from agencies with zero stops of White

pedestrians or a benchmark population value of zero for either racial group.

**All comparisons of Whites and a racial group for all agencies; all comparisons must have at least 20 stops of Whites and 20

stops of the compared racial group. Excludes ratios where either Whites or the compared racial group have less than 20 stops.

***The number of ratios (each involve a comparison of one non-White racial group vs. White for one agency) that were

included in the analysis in columns A and B respectively, were 1,119 and 36 in 2019; 989 and 24 in 2020.

14

Searches and Contraband

Figure 2 shows that the rate of search beyond a pat down is substantial for all of the racial groups

(approximately 18-39% of stops, left panel), and, given a search beyond pat down, the yield of

contraband is also substantial (27-43% of searches beyond a pat down, right panel). There is

marked diversity among the races’ percentages in both panels.

Figure 2. Percentage of Pedestrian stops with a search beyond pat down; percentage of

searches beyond pat down with contraband found. Illinois, Pedestrian stops, 2020.

Abbreviations for racial groups: Black = “Black or African American”, HL = “Hispanic or Latino”, AIAN =

“American Indian or Alaska Native”, NHOPI.= “Native Hawaiian or Other Pacific Islander”.

VII. Some General Comments

A considerable number of agencies have a relatively small number of stops of one or more of the

racial groups. The limited stop counts yield a wide 95% confidence interval, which means high

uncertainty in the corresponding rate, percentage or ratio. The uncertainty from potential

benchmark issues (discussed earlier) or race classification issues (also discussed earlier) add to

the uncertainty implied by the confidence intervals. Any investigation of racial profiling that is

initiated based on this report should consider all of the sources of uncertainty.

In Part II of this report (agency tables) each agency has ratios of rates or ratios of percentages.

Some of them are bolded as a “statistical deviation.” The bolded ratios and their meaning and

interpretation are topics covered elsewhere in this report. In addition to whether or not a ratio is

15

bolded, the absolute magnitude of the ratio should be considered when interpreting the results, as

discussed earlier.

If a ratio is not bolded, it usually does not prove that there is no racial profiling in the agency. It

is worth looking at the upper and lower bound of the 95% confidence interval to see what the

uncertainty is. That interval quantifies the uncertainty and shows the largest ratio and the

smallest ratio that are reasonably plausible, given the data.

For example, consider a ratio of 1.0 for a specific minority percentage of stops with a search,

compared to the corresponding White percentage of stops with a search—in a particular agency.

The ratio of 1.0 indicates that the percentage of stops with a search was the same for both the

Whites and for the specific minority group. However, the counts of searches are very small in

this example, and the 95% confidence interval for the ratio is 0.025 up to 5.8. (This is similar to

an actual agency result.) That is, it is plausible that the true search percentage of the minority

group is anywhere from one-fortieth of the White percentage up to almost six times the White

percentage.

Clearly, in a case like the one described above, we do not know enough about the ratio to draw

any conclusion except that we are uncertain. Thus, a confidence interval for a ratio that includes

1.0 and is very wide (encompassing values well above the calculated ratio and also well below

the ratio) usually means that presence or absence of potential racial profiling cannot be

determined from the data in hand.

Lastly, while there is a considerable focus on the stop rate ratios reported in Panel 1 of the tables

in Part II of this report (detailed tables), the other panels provide valuable complementary

information on the outcomes of stops and how the outcome statistics compare between racial

groups. As noted earlier, the stop outcome results are compared among individuals that were

stopped and do not rely on any external population benchmark. This avoids some limitations of

benchmarks. Ultimately, stop results for an agency should be interpreted holistically, considering

all panels together; different panels may suggest different interpretations when viewed

individually.

VIII. Looking Ahead

TMWL is continuing to review the current statistical methodology and consider refinements and

improvements. The Executive Summary of the Traffic Stop Analysis, 2020 Annual Report,

describes two potential improvements that are being investigated for future stop reports. See the

“Looking Ahead” section of Part I (Executive Summary) of the traffic report.

16

Appendix A. Pedestrian Stop Data Collection Form in use during 2020

17

Appendix B. Technical Notes on Rates, Percentages and Ratios

B.1. Overview

This technical appendix includes a detailed explanation of the rate, post-stop outcomes, and ratio

calculations used in constructing the statewide and agency tables that appear in Part II of this

report. We explain how comparisons of each minority group to White drivers or pedestrians are

carried out. We also explain how the confidence interval is calculated based on known sources of

uncertainty in the data4. Further, this section describes how an agency may be designated (by a

bold font in the tables) as potentially standing out beyond an assumption of no racial profiling.

An agency that is designated as standing out might use this report as a basis for further inquiry.

As stated elsewhere and repeated here, there is nothing in this report which proves an agency is

practicing racial profiling. We provide some limitations for interpreting the findings based on the

available data and methods.

B.2. Stop rates, post-stop outcomes, and ratio calculations

We performed all calculations for the entire state of Illinois and for each agency.

B.2.1 Stop rates and rate ratios

We calculated stop rates separately for each racial group by dividing the number of stops

in the racial group by the benchmark estimate of the pedestrian population in the racial

group. (A description of the methods used to estimate the benchmark populations is

included in Appendix C.)

We assumed the number of stops followed a Poisson distribution, used in previous

examination of racial disparities in traffic stops (Gelman et al. 2007, Ridgeway 2007) and

calculated 95% confidence intervals for the rates using exact methods (Garwood 1936).

When the benchmark estimate of the population was zero, no rate or confidence interval

could be calculated. A benchmark population of zero for a specific minority group

happens when the census population estimate for the minority is zero.

We compared each minority group to White drivers or pedestrians using the ratio of the

minority group stop rate to the White group stop rate. We calculated a 95% confidence

interval for each rate ratio by conditioning on the sum of the numbers of stops in the two

racial groups being compared. Assuming the number of stops in each group followed a

Poisson distribution, conditioning on the sum of the number of stops creates a binomial

variable and an exact confidence was calculated using binomial methods (Lehmann and

Romano 2005). If it was impossible to calculate a rate because of a zero benchmark, or if

4 The estimated benchmark population is an example of a component of the methodology that has uncertainty that could not
be quantified for this study.

18

the number of stops in the White group was zero, no rate ratio or confidence interval was

reported.

A rate ratio of 1.0 indicates the minority group and White drivers or pedestrians had

equal rates of stops. If the 95% confidence interval lies entirely above 1.0, the rate ratio is

statistically significantly greater than 1.0 and may require agency inquiry. These

statistically significant rate ratios are bolded in the summary tables. These bolded ratios

are statistical deviations, and the basis for further consideration of potential racial

disparities. Comparisons of minority groups to White drivers or pedestrians where the

95% confidence lies below 1.0 (one) are not bolded because the intent of this study is to

identify potential racial profiling that discriminates against minority drivers or

pedestrians.

For all calculations, we assumed the benchmark accurately captured the population of

drivers or pedestrians. The benchmark used to calculate each rate is itself an estimate of

the population of drivers or pedestrians for a racial group. Confidence intervals of rates

and rate ratios assumed only sampling error and thus do not account for this additional

source of error in benchmark estimates. Accounting for benchmark error would increase

the width of the confidence intervals reported for rates and rate ratios and would likely

reduce the number of agencies that appear to stand out as needing further inquiry.

B. 2.2 Post-stop outcomes

We calculated post-stop outcome percentages (such as searches) separately for each

racial group. Table B1 shows the type of numerator and denominator used to calculate

each percentage shown in the pedestrian tables.

Table B1. Numerators and denominators for pedestrian stop outcomes

Category Outcome Numerator Denominator

Pat Downs and Searches Beyond Pat Down

 Pat down Number of pat downs Number of stops

Search beyond pat
down

Number of searches beyond pat down Number of stops

Contraband found Number of searches beyond pat down
where contraband was found

Number of searches
beyond pat down

Outcomes of Stop

 Warning/Citation Number of warnings/citations Number of stops

Custodial Arrest Number of custodial arrests Number of stops

We assumed that percentages follow a binomial distribution and can be approximated by

a Poisson distribution (Serfling 1978), and we calculated confidence intervals for the

rates using exact methods (Garwood 1936). When the denominator of the percentage was

19

zero (for example, an agency had a benchmark of zero for a specific racial group), no

percentage or confidence interval could be calculated.

For selected outcomes we compared each minority group to White pedestrians using the

ratio of the minority group percentage to the White group percentage. We calculated a

95% confidence interval for each ratio using exact methods (Lehmann and Romano

2005). If it was impossible to calculate a percentage because of a zero denominator, or if

the numerator of the White group percentage was zero, no ratio or confidence interval

was reported.

B.3 Durations

We calculated the median durations of stops separately for each racial group. The median

represents the value such that about half of stops have a shorter duration than the median and

half of stops have a longer duration than the median.

B.4 Limitations

For all calculations, we assumed that the driver or pedestrian was assigned to the correct racial

group. However, an officer’s assessment of the race of a driver may be in error. Because police

officers made the racial group assignment, there is a potential misclassification bias of drivers or

pedestrians. If misclassification resulted in a minority driver or pedestrian frequently being

categorized in a different minority group, the stop rates of some minority groups may be

underestimated, while others are overestimated. Consequently, the rate ratios of some minority

groups may be underestimated, while others are overestimated. This is a limitation that would be

difficult to correct based on the available information.

Some of the alerts to rate ratios (bolded font in the tables) may be “false positives.” This can

happen as follows. Within the statewide or individual agency tables for traffic and pedestrian

stops, we calculated five minority group comparisons with the White group. There were five of

these comparisons for each ratio analysis. For example, there are five ratios comparing the stop

rate for each of the five minorities to the stop rate for Whites5. Thus, we constructed five 95%

confidence intervals—one each for the five stop-rate ratios. That is, each agency was checked for

profiling in each of five minority groups. For each minority comparison with White drivers or

pedestrians there was the potential to make a type I error. That is, we may have, by chance,

incorrectly indicated the potential need for inquiry for profiling. While we set a 5% type I error

rate for each minority comparison, the multiple comparisons inflate the possibility of making

such an error overall to more than 5%. We chose not to correct for these multiple comparisons,

viewing each minority comparison to Whites as an independent examination of profiling.

5 There may be fewer than five ratios depending on the occurrence of zero stops for Whites or zero benchmark for a minority.
These are cases where a ratio cannot be calculated.

20

References (for Appendix B)

Garwood, F (1936). Fiducial limits for the Poisson distribution. Biometrika, Vol. 28, No. 3/4: 437-442.

Gelman, A, Fagan, J, and Kiss, A (2007). An analysis of the New York City Police Department’s ‘stop-and-frisk’

policy in the context of claims of racial bias. Journal of the American Statistical Association, Vol. 102, No. 479,

813–823.

Lehmann, EL, and Romano, JP (2005). Testing Statistical Hypotheses, Third edition. Springer: New York.

Ridgeway, G. (2007). Analysis of Racial Disparities in the New York Police Department's Stop, Question, and Frisk

Practices. Santa Monica, CA: RAND Corporation. https://www.rand.org/pubs/technical_reports/TR534.html.

Serfling, RJ (1978). Some elementary results on Poisson approximation in a sequence of Bernoulli trials. SIAM

Review, Vol. 20, No. 3, 567-579.

21

Appendix C. Technical Notes on Benchmarks

C.1. Overview

In the analysis to detect racial profiling, the number of stops by each agency of each racial group

is compared to a “benchmark” population of the racial group. The rate of stops per benchmark

population for the racial group can be compared to the same rate for Whites. The benchmark

provides an expected racial distribution of the population and would be an expected racial

distribution of the stops, if the stops were conducted in a uniform way across races. That is, the

stop rates calculated using an ideal benchmark would be approximately constant across all racial

groups if there were no profiling.

Similar to past years, the benchmark for each agency is based on local population statistics of

each racial group in associated cities or counties. However, starting the report for 2019 stops,

there are a number of important changes compared to the reports of 2016-2018 stops, as

described in the sections below and summarized in Section C.7. While this methodology has

some limitations (described further in Section C.8.), it provides a transparent, standardized

approach to developing benchmarks for the nearly 1,000 law enforcement agencies in Illinois.

C.2. Data Sources

Multiple data sources were combined to calculate benchmarks, including multiple datasets

provided by the American Community Survey (ACS).

The ACS is an ongoing survey conducted by the U.S. Census Bureau that collects information on

the U.S. population in all 50 states, the District of Columbia and Puerto Rico6. The information

collected is similar to that collected by the U.S. decennial census, but the ACS results are

released on an annual basis rather than every 10 years. Another difference between the ACS and

census is that the ACS is based on a random sample of about 3.5 million individuals while the

census attempts to reach every person living in the U.S. and its territories.

Besides the 1-year (1Y) ACS releases, there are also 5-year (5Y) releases. These 5Y releases

combine 5 consecutive years, primarily to increase the sample size of relatively small areas or

groups of individuals. It would be challenging to estimate the population of small communities

reliably with only one survey-year of data. In addition to standard tabulations, the ACS also

provides individual level data, referred to as the public use microdata sample (PUMS). The

PUMS data allows more detailed and complex analyses involving multiple variables. Due to

privacy concerns, there are restrictions on the level of geographic identification provided with

each type of release of ACS data.

6 https://www.census.gov/programs-surveys/acs. Last accessed 5/25/21.

https://www.census.gov/programs-surveys/acs

22

For this report, five years of ACS releases were used, all corresponding to 2019 as the most

recent year of data available. The first was the 2019 1Y PUMS7, which was used to estimate the

age distribution of the entire population of Illinois in 2018. The second release used was the

2015-2019 5Y PUMS8, which was used to estimate the state-level age distribution for each racial

group. The 5Y release was used instead of the 1Y release to achieve a larger sample size for

those racial groups that had fewer individuals in Illinois. The third release used was the 2015-

2019 5Y detailed table of race and ethnicity for each Illinois county9. This table provided an

estimated population count of each ACS racial group and ethnicity combination, separately for

each Illinois county. The PUMS dataset could not be used for this purpose because — due to

privacy concerns — geographic localization in the PUMS is limited to public use microdata

areas (PUMAs), which have a minimum of 100,000 individuals, greater than most counties in

Illinois. The fourth release used was the 2015-2019 5Y detailed table of race and ethnicity by

Illinois place (city, town or village, referred to simply as city hereafter)10. Lastly, the 2015-2019

5Y detailed table of race and ethnicity for the whole state of Illinois11 was used for some

statewide jurisdictions.

As a final note, comparing the U.S. 2010 census to the ACS as a source of population data, the

U.S. census has the advantage of virtually complete coverage of Illinois, while the ACS has the

advantage of recency. Because the U.S. population is quite mobile, recency was the more

important factor. Relative to 2020, the 2010 census was ten years old, while the ACS data from

2015-2019 was an average of three years old.

C.3. Racial Categories

The ACS collects self-identified race and ethnicity information based on the U.S. Census

Bureau’s definitions. The primary racial categories provided by the census are White alone,

Black or African American alone, American Indian and Alaska Native alone, Asian alone,

Native Hawaiian and Other Pacific Islander alone, some other race alone, and two or more races.

The primary ethnicity categories provided by the census are “Hispanic or Latino” and “Not

Hispanic or Latino.” Race and ethnicity are collected using two separate questions and the

respondent can select any racial group along with any ethnicity.

From Illinois Public Act 101-0024, the law enabling this study, the following racial categories

are collected based on the police officer’s subjective determination of the race of the person

7 https://www2.census.gov/programs-surveys/acs/data/pums/2019/1-Year/csv_pil.zip. Last accessed 5/25/21.

8 https://www2.census.gov/programs-surveys/acs/data/pums/2019/5-Year/csv_pil.zip. Last accessed 5/25/21.

9https://data.census.gov/cedsci/table?q=&table=B03002&tid=ACSDT5Y2019.B03002&lastDisplayedRow=20&vintage=2019&hid
ePreview=true&g=0400000US17.050000. Last accessed 5/25/21.

10https://data.census.gov/cedsci/table?q=&table=B03002&tid=ACSDT5Y2019.B03002&lastDisplayedRow=20&vintage=2019&hi
dePreview=true&g=0400000US17.160000. Last accessed 5/25/21.

11https://data.census.gov/cedsci/table?table=B03002&tid=ACSDT5Y2019.B03002&lastDisplayedRow=20&vintage=2019&hidePr

eview=true&g=0400000US17. Last accessed 5/25/21.

https://www2.census.gov/programs-surveys/acs/data/pums/2019/1-Year/csv_pil.zip
https://www2.census.gov/programs-surveys/acs/data/pums/2019/5-Year/csv_pil.zip
https://data.census.gov/cedsci/table?q=&table=B03002&tid=ACSDT5Y2019.B03002&lastDisplayedRow=20&vintage=2019&hidePreview=true&g=0400000US17.050000
https://data.census.gov/cedsci/table?q=&table=B03002&tid=ACSDT5Y2019.B03002&lastDisplayedRow=20&vintage=2019&hidePreview=true&g=0400000US17.050000
https://data.census.gov/cedsci/table?q=&table=B03002&tid=ACSDT5Y2019.B03002&lastDisplayedRow=20&vintage=2019&hidePreview=true&g=0400000US17.160000
https://data.census.gov/cedsci/table?q=&table=B03002&tid=ACSDT5Y2019.B03002&lastDisplayedRow=20&vintage=2019&hidePreview=true&g=0400000US17.160000
https://data.census.gov/cedsci/table?table=B03002&tid=ACSDT5Y2019.B03002&lastDisplayedRow=20&vintage=2019&hidePreview=true&g=0400000US17
https://data.census.gov/cedsci/table?table=B03002&tid=ACSDT5Y2019.B03002&lastDisplayedRow=20&vintage=2019&hidePreview=true&g=0400000US17

23

being stopped. These include American Indian and Alaska Native, Asian, Black or African

American, Hispanic or Latino, Native Hawaiian or Other Pacific Islander, or White. Only a

single race may be selected.

Besides the difference between the ACS’s self-identified race and the Illinois law’s officer-

identified race, there are other differences the between the ACS and Illinois law’s categories. The

primary differences are 1) in the ACS, Hispanic or Latino is an ethnicity instead of the Illinois

law’s designation of Hispanic or Latino as a race; 2) the ACS allows for multiple races to be

selected while the Illinois law does not; and 3) the ACS allows the “some other race” option

while the Illinois law does not.

To make the different racial categories compatible between the ACS data used for benchmarks

and the stops data using the Illinois racial categories, we took the same approach employed in

previous IPSS reports12. This involved two major adjustments. The first adjustment was to use

Hispanic or Latino as the assigned race for benchmarking if the ACS ethnicity was listed as

Hispanic or Latino. The second adjustment was that those individuals listing some other race

alone or multiple races in the ACS data were excluded from the process of defining a benchmark

population. In the 2015-2019 5Y ACS sample, this impact involved only 2% of individuals.

C.4. Adjusting for Age

Population counts by race from the ACS were adjusted to reflect the number of potential

pedestrians with at least some real risk of being stopped. This was done by estimating the

proportion of the Illinois state population of each race who were 12-80 years of age using the

2015-2019 5Y ACS PUMS. While those younger than age 12 or older than 80 are technically at

risk of being stopped, the risk is expected to be very low, so they were excluded from the

benchmark estimates. Illinois pedestrian stop records do not contain age information, so we

examined data from the New York City “Stop, Question and Frisk” program13. Between 2016-

2019, when the number of stops per year were relatively stable, stops of suspect-reported ages

outside of the 12-80 year ranged represented <0.2% of stops performed. Note that the New York

City data were used only to determine that age 12 is a reasonable minimum age to define a

population of persons with non-trivial risk of being stopped. There is no implication that the stop

rates are similar between Illinois and New York City. Table C.1 shows the estimated proportion

of population included in the pedestrian benchmark counts.

12 Illinois Traffic Stop Statistics Act Report for the Year 2004. July 1, 2005. Available at
http://www.idot.illinois.gov/Assets/uploads/files/Transportation-System/Reports/Safety/Traffic-Stop-
Studies/2004/2004%20Illinois%20Traffic%20Stop%20Summary.pdf . Last accessed 5/25/21.

13 https://www1.nyc.gov/site/nypd/stats/reports-analysis/stopfrisk.page. Last accessed 5/25/21.

http://www.idot.illinois.gov/Assets/uploads/files/Transportation-System/Reports/Safety/Traffic-Stop-Studies/2004/2004%20Illinois%20Traffic%20Stop%20Summary.pdf
http://www.idot.illinois.gov/Assets/uploads/files/Transportation-System/Reports/Safety/Traffic-Stop-Studies/2004/2004%20Illinois%20Traffic%20Stop%20Summary.pdf
https://www1.nyc.gov/site/nypd/stats/reports-analysis/stopfrisk.page

24

Table C.1. Estimated proportion of the population included in the pedestrian benchmark based

on ACS data.

Race Proportion*

White 0.83
Black or African American 0.82
Hispanic or Latino 0.78
Asian 0.85
American Indian and Alaska Native 0.87
Native Hawaiian or Other Pacific Islander 0.81

*Proportion of population 12-80 years of age.

C.5. Estimating Regional Population Sizes

The starting point for estimate regional population sizes were the 2015-2019 5Y ACS race and

ethnicity tables for the cities, counties and state of Illinois, as described in Section C.2. The 5Y

ACS estimates were used because this release provides data for all areas, even with small

populations, while the 1Y releases provide data only for areas with populations of 65,000 or

more (20,000 or more in the supplemental estimates). More than 90% of the cities in Illinois and

44% of the counties have total populations less than 20,000. Thus, using the combination of 5

years of ACS sampling was important in order to use a consistent data source for all agencies.

Furthermore, the population sizes of individual racial groups were small in many areas,

necessitating combining years to get better estimates of the true population size.

As described in Section C.4, these population sizes for the cities, counties and state of Illinois

were adjusted for age by multiplying by a factor derived for each racial group. The adjusted

counts formed the building blocks for the agency benchmark calculations, described in the next

section.

C.6. Calculating Agency Benchmarks

The regional population sizes calculated and adjusted in Section C.5 were used and potentially

combined to derive a benchmark for each agency. There was a standard approach used for most

agencies with a number of adjustments made for certain cases. Each situation is covered below.

C.6.1. Standard Approach

The standard approach, similar to past years of the IPSS, was to use the city as

representing an approximate radius for pedestrians14. Based on this, the city population

and its racial sub-populations serve the as the “default” benchmark populations for

combining with the count of pedestrian stops per racial group for the purpose of

14 Illinois Traffic and Pedestrian Stop Study 2018 Annual Report. Pedestrian Stop Analysis. Available at
http://www.idot.illinois.gov/Assets/uploads/files/Transportation-System/Reports/Safety/Traffic-Stop-
Studies/2018/2018%20IPSS%20Executive%20Summary.pdf . Last accessed 5/25/21.

25

calculating stops rates. As described later, this approach has a number of weaknesses,

though the approach also has some practical advantages.

C.6.2. Agencies Covering Multiple Cities or Counties

When an agency covered multiple cities or counties or was situated near the county

border, the populations of these areas were combined. The law enforcement officers may

have frequent contact with residents from each of the nearby areas. The step of

combining adjacent regions was performed manually on a case-by-case, so not all

otherwise applicable situations may currently be addressed in this way.

C.6.3. Cook County

Similar to past years of the IPSS15, we subdivided Cook County into regions due to its

substantial population and spatially heterogeneous racial distribution. The subdivisions

corresponded to the six districts of the Circuit Court of Cook County16. These districts

correspond to the City of Chicago (First Municipal District) and the northern (Second

Municipal District; Skokie), northwestern (Third Municipal District; Rolling Meadows),

western (Fourth Municipal District; Maywood), southwestern (Fifth Municipal District;

Bridgeview), and southern (Sixth Municipal District; Markham) suburbs of Cook County.

For computational purposes, these districts were treated as analogous to counties.

C.6.4. Other Situations

There were several other types of agencies which were handled somewhat differently

than the standard cases. City benchmarks were used whenever possible for agencies

associated with a park district, college, or university, to better correspond to the local

population. County benchmarks were used for county sheriffs and other agencies, with

the entire county as the nominal jurisdiction. Similarly, state benchmarks were used for

the Illinois State Police and other agencies with statewide jurisdiction. For airport,

railroad and other transit agencies, the associated county or counties were used for

benchmarks. These adjustments are similar to the method used in previous reports.

C.6.5. Example of Detailed Calculation

To help illustrate the benchmark method, the calculations for one agency, Oak Park

Police, will be worked out in detail for the White and Black/African American

15 Illinois Traffic Stop Statistics Act Report for the Year 2004. July 1, 2005. Available at
http://www.idot.illinois.gov/Assets/uploads/files/Transportation-System/Reports/Safety/Traffic-Stop-
Studies/2004/2004%20Illinois%20Traffic%20Stop%20Summary.pdf . Last accessed 5/25/21.

16 State of Illinois Circuit Court of Cook County.
http://www.cookcountycourt.org/ABOUTTHECOURT/OrganizationoftheCircuitCourt.aspx. Last accessed 5/25/21.

http://www.idot.illinois.gov/Assets/uploads/files/Transportation-System/Reports/Safety/Traffic-Stop-Studies/2004/2004%20Illinois%20Traffic%20Stop%20Summary.pdf
http://www.idot.illinois.gov/Assets/uploads/files/Transportation-System/Reports/Safety/Traffic-Stop-Studies/2004/2004%20Illinois%20Traffic%20Stop%20Summary.pdf
http://www.cookcountycourt.org/ABOUTTHECOURT/OrganizationoftheCircuitCourt.aspx

26

benchmarks. This example was generated for the report on 2019 stops, so utilizes ACS

statistics from 2014-2018.

Based on the 2014-2018 5Y ACS, the city of Oak Park district has 33,206 White

residents and 9,356 Black/African American residents after applying the racial categories

explained in Section C.3. The two population counts were adjusted for age using the

factors in Table C.1, namely 0.83224 and 0.8167, respectively (the values in the Table

C.1 are rounded, so they differ slightly from the values stated here). This produced

adjusted populations for White and Black/African American residents of 27,635 and

7,641, respectively, corresponding to potential pedestrians at risk of being stopped, which

were used for the benchmark.

The geographic regions chosen for each agency are listed at the end of this appendix in

Table C.2.

C.7. Methodological Differences with Past Reports for Stops in 2016-2018

While the methodology used for this report, originally updated for the report of 2019 stops, has

some similarities with past reports (2016-2018), including using adjusted population counts of

associated cities and counties to define the benchmark population, there are a number of

important differences. These must be considered when comparing this report to past reports for

stops from 2016-2018.

One important difference is that past reports used the most recent U.S. census estimates for

population counts while this report used more recent estimates from the ACS, which is

conducted annually by the U.S. Census Bureau. We primarily used the most recent 5Y estimates.

The principal advantage of this approach is that the demographic information is more current

than the census, which is conducted decennially. The decennial census may not reflect current

demographic composition in some areas, given the mobility of the U.S. population and

population growth. One disadvantage of the ACS compared to the census is that the ACS is

based on a random sample while the census attempts to enumerate the entire population; the

ACS estimates are subject to more sampling variability than the census. The recency of the ACS

data compared to the census was the deciding factor in favor of the ACS.

Another notable difference from previous reports for 2004-2018 stops is that in this report, rates

and other statistics are provided for each minority group separately instead of for all minorities

combined into a single all-minority group.

27

C.8. Limitations

The use of the census or ACS to compute benchmarks has a number of known limitations17,18.

The benchmarks are constructed to correspond to the racial distribution of a city or county, but

people from outside the designated benchmark area travel through and may be stopped. This

discrepancy may be particularly pronounced in areas with major freeways, along major

commuting routes between large cities, or with popular attractions that draws people from a wide

area. On the average, different groups may spend different amounts of time on the road or on the

street, and the time of day of their activities may vary, potentially leading to different levels of

exposure to being stopped than reflected by local population estimates. There may also be

seasonal variation in the population, due to festivals, holidays, etc. which cannot be captured in

static population estimates.

In order to address some of the limitations several alternative benchmarking methods have been

proposed. One benchmark method is to carry out observational studies where people and their

race are counted by sight at different times and places to estimate the population composition.

Another benchmark method is to analyze traffic accident data (crashes) and use the race of the

not-at-fault driver to estimate the relevant racial composition of drivers. Yet another method is to

mathematically model traffic flows between different cities and regions to merge their racial

distributions to better reflect the racial distribution encountered by law enforcement officers.

Despite these limitations, the benchmarking method we have used has a number of strengths,

primarily feasibility and transparency. There are close to 1,000 law enforcement agencies in

Illinois, many with small jurisdictions. The ACS provides relatively contemporary data in a

uniform fashion across the state, while alternative methods would require a tremendous amount

of resources to acquire specialized data to construct a customized benchmark for each agency.

The method used for this report is also transparent in that the concept of using local population

data is easy to understand, and all of our adjustments are relatively straightforward and can be

itemized. The ACS is conducted annually, so the underlying data for all agencies are able to

remain relatively current and reflect demographic composition.

Besides the general limitations of the methodology described above, there are some other

important limitations to consider when interpreting the benchmarks and stop rate ratios. Most

importantly, the benchmarks are based on ACS tabulations of race, which are provided by the

respondent. Illinois stop data used race as recorded by the police officer, which may differ from

what the individual being stopped would report. Therefore, some differences between the racial

17 Fridell, L. A. (2004). By the numbers: A guide for analyzing race data from vehicle stops. Washington, DC: Police Executive

Research Forum. https://www.ncjrs.gov/App/Publications/abstract.aspx?ID=209827 . Last accessed 5/25/21.

18 Alpert G.P., Dunham R.G., Smith M.R. (2007). Investigating Racial Profiling by the Miami-Dade Police Department: A

Multimethod Approach. Criminology & Public Policy;6(1):25-56.

https://www.ncjrs.gov/App/Publications/abstract.aspx?ID=239772 . Last accessed 5/25/21.

https://www.ncjrs.gov/App/Publications/abstract.aspx?ID=209827
https://www.ncjrs.gov/App/Publications/abstract.aspx?ID=239772

28

distribution of the stop data and the corresponding benchmark racial distribution may be due to

racial misclassification.

Another challenge is that the ACS collects race in a different way than defined by the Illinois

state law for the stops study, so some adjustments had to be made for compatibility, as described

in Section C.3, above. This approach may have induced some differences in racial distributions

between the stops (with race assigned by the officer) and corresponding benchmarks (based on

self-assigned race). Lastly, the ACS data is based on a survey that takes a random sample of the

population. There is some error in survey estimates due simply to sampling variability. In

particular, this can impact estimates of population counts of smaller groups. For example, the

number of American Indian or Alaska Native and Native Hawaiian or Other Pacific Islanders

were relatively small in a number of regions, so these counts may be more uncertain for some

jurisdictions. Thus, while the study has strengths, there are some limitations as well. That is why

the narrative in this report emphasizes that if a ratio comparing a racial group to Whites differs

substantially from 1.0 (that is, differs from racial equality), that may be the basis for further

inquiry but does not prove that there is racial profiling.

29

Table C.2. Geographic region or regions used in the Pedestrian Study for each agency that made stops and completely reported them. All regions are either one or more cities, one
or more counties (or county subdivisions), or the state. As described in section C.6.3, Cook County was divided into subdivisions based on the six districts of the Circuit Court of
Cook County, notated as Cook-D1 (District 1), Cook-D2 (District 2), etc. As described in the text, the populations of these regions were adjusted in multiple ways to better match
the pedestrian population.

Agency ID Regions Agency ID Regions Agency ID Regions

Adams County Sheriff 13054 County: Adams Charleston Police 13143 City: Charleston Elgin Police 13419 City: Elgin

Addison Police 13245 City: Addison Chester Police 13751 City: Chester Elk Grove Village Police 13180 City: Elk Grove

Village

Albion Police 13284 City: Albion Chicago Heights Police 13196 City: Chicago Heights Elmhurst Police 13256 City: Elmhurst

Alsip Police 13213 City: Alsip Chicago Metra Police 13195 City: Chicago Elmwood Park Police 13179 City: Elmwood Park

Alton and Southern Railway Police 14143 City: East St. Louis Chicago Police 13194 City: Chicago Elmwood Police 13709 City: Elmwood

Alton Police 13626 City: Alton Chicago Ridge Police 13193 City: Chicago Ridge Elwood Police 13950 City: Elwood

Anna Police 13883 City: Anna Chillicothe Police 13710 City: Chillicothe Energy Police 13965 City: Energy

Antioch Police 13463 City: Antioch Cicero Police 13191 City: Cicero Eureka Police 13985 City: Eureka

Arcola Police 13243 City: Arcola Coal Valley Police 13766 City: Coal Valley Evanston Police 13178 City: Evanston

Arlington Heights Police 13212 City: Arlington Heights Collinsville Police 13624 City: Collinsville Fairfield Police 13913 City: Fairfield

Arthur Police 13242 City: Arthur Colona Police 13363 City: Colona Fairmont City Police 13786 City: Fairmont City

Auburn Police 13829 City: Auburn Columbia Police 13670 City: Columbia Fairview Heights Police 13785 City: Fairview Heights

Barrington Police 13465 City: Barrington Cook County Forest Preserve Police 13189 County: Cook Fairview Police 13318 City: Fairview

Bartlett Police 13211 City: Bartlett Cook County Sheriff 13188 County: Cook Forest Park Police 13174 City: Forest Park

Batavia Police 13414 City: Batavia Crainville Police 13968 City: Crainville Fox Lake Police 13470 City: Fox Lake

Beardstown Police 13097 City: Beardstown Crest Hill Police 13952 City: Crest Hill Frankfort Police 13949 City: Frankfort

Belleville Police 13795 City: Belleville Crestwood Police 13185 City: Crestwood Franklin Park Police 13172 City: Franklin Park

Bellwood Police 13209 City: Bellwood Crete Police 14000 City: Crete Freeburg Police 13783 City: Freeburg

Bensenville Police 13247 City: Bensenville Crystal Lake Park District Police 14010 City: Crystal Lake Freeport Police 13852 City: Freeport

Berkeley Police 13208 City: Berkeley Crystal Lake Police 13563 City: Crystal Lake Fulton Police 13927 City: Fulton

Berwyn Police 13207 City: Berwyn CSX Transportation Railroad Police 14147 Counties: Cook;

Vermilion;

Macon; Marion; Madison;
St. Clair

 Galesburg Police 13459 City: Galesburg

Bloomington Police 13581 City: Bloomington Darien Police 13253 City: Darien Geneva Police 13421 City: Geneva

Blue Island Police 13206 City: Blue Island Decatur Park District Police 13589 City: Decatur Genoa Police 13232 City: Genoa

Bolingbrook Police 13955 City: Bolingbrook Decatur Police 13588 City: Decatur Gillespie Police 13599 City: Gillespie

Bradley Police 13446 City: Bradley Deerfield Police 13469 City: Deerfield Glen Ellyn Police 13258 City: Glen Ellyn

Bradley University Police 13711 City: Peoria DeKalb Police 13233 City: DeKalb Glencoe Dept. of Public Safety 13171 City: Glencoe

Bridgeview Police 13204 City: Bridgeview Delavan Police 13875 City: Delavan Glendale Heights Police 13259 City: Glendale Heights

Brighton Police 13592 City: Brighton Des Plaines Police 13184 City: Des Plaines Glenview Police 13170 City: Glenview

Brookfield Police 14065 City: Brookfield Dixon Police 13526 City: Dixon Glenwood Police 13169 City: Glenwood

Buffalo Grove Police 13467 City: Buffalo Grove Douglas County Sheriff 13240 County: Douglas Goreville Police 13410 City: Goreville

Burbank Police 13200 City: Burbank Downers Grove Police 13254 City: Downers Grove Granite City Police 13620 City: Granite City

Burnham Police 13199 City: Burnham DuPage County Forest Preserve Police 14043 County: DuPage Grayslake Police 13471 City: Grayslake

Cahokia Police 13793 City: Cahokia East Alton Police 13623 City: East Alton Grayville Police 13916 City: Grayville

Campton Hills Police 14114 City: Campton Hills East Dubuque Police 13406 City: East Dubuque Gurnee Police 13473 City: Gurnee

Carbondale Police 13387 City: Carbondale East Dundee Police 13416 City: East Dundee Hanover Park Police 13168 City: Hanover Park

Carlinville Police 13601 City: Carlinville East Moline Police 13764 City: East Moline Harvard Police 13561 City: Harvard

Cary Police 13564 City: Cary East Peoria Police 13874 City: East Peoria Henry County Sheriff 13360 County: Henry

Centralia Police 13633 City: Centralia Eastern Illinois University Police 13141 City: Charleston Herrin Police 13963 City: Herrin

Champaign Police 13111 City: Champaign Effingham Police 13286 City: Effingham Hickory Hills Police 13163 City: Hickory Hills

Channahon Police 13953 City: Channahon Elburn Police 13417 City: Elburn Highland Park Police 13474 City: Highland Park

30

Agency ID Regions Agency ID Regions Agency ID Regions

Highland Police 13617 City: Highland McHenry County Conservation District

Police

14004 County: McHenry Ottawa Police 13507 City: Ottawa

Highwood Police 13475 City: Highwood McHenry County Sheriff 13553 County: McHenry Palatine Police 13010 City: Palatine

Hinsdale Police 13260 City: Hinsdale McHenry Police 13552 City: McHenry Palestine Police 13215 City: Palestine

Homewood Police 13046 City: Homewood McLean County Sheriff 13570 County: McLean Palos Heights Police 13009 City: Palos Heights

Hoopeston Police 13892 City: Hoopeston McLean Police 13569 City: McLean Palos Hills Police 13008 City: Palos Hills

Huntley Police 13558 City: Huntley Melrose Park Police 13033 City: Melrose Park Palos Park Police 13007 City: Palos Park

Illinois Department of Natural Resources

Police

13823 State Mendota Police 13510 City: Mendota Park Forest Police 13006 City: Park Forest

Illinois State Police 13991 State Metropolitan Airport Authority 13760 City: Moline Park Ridge Police 13005 City: Park Ridge

Illinois State University Police 13573 City: Normal Midlothian Police 13030 City: Midlothian Parkland College Police 13105 City: Champaign

Itasca Police 13261 City: Itasca Milan Police 13761 City: Milan Pekin Police 13864 City: Pekin

Jacksonville Police 13687 City: Jacksonville Milford Police 13371 City: Milford Peoria Heights Police 13706 City: Peoria Heights

Jo Daviess County Sheriff 13402 County: Jo Daviess Minooka Police 13336 City: Minooka Peoria Park District Police 13705 City: Peoria

Johnsburg Police 13557 City: Johnsburg Moline Police 13759 City: Moline Peoria Police 13704 City: Peoria

Joliet Police 13945 City: Joliet Momence Police 13438 City: Momence Phoenix Police 13004 City: Phoenix

Kane County Forest Preserve Police 13424 County: Kane Monee Police 13940 City: Monee Pinckneyville Police 13713 City: Pinckneyville

Kankakee County Sheriff 13441 County: Kankakee Monmouth Police 13903 City: Monmouth Pittsfield Police 13722 City: Pittsfield

KEWANEE POLICE 13359 City: Kewanee Montgomery Police 13436 City: Montgomery Plainfield Police 13937 City: Plainfield

Knoxville Police 13457 City: Knoxville Moraine Valley Community College Police 13029 City: Palos Hills Pontiac Police 13529 City: Pontiac

Lake County Forest Preserve Police 13479 County: Lake Morris Police 13335 City: Morris Posen Police 13003 City: Posen

Lake County Sheriff 13480 County: Lake Morrisonville Police 13116 City: Morrisonville Princeton Police 13077 City: Princeton

Lake Forest Police 13481 City: Lake Forest Morton Grove Police 13027 City: Morton Grove Pulaski County Sheriff 13729 County: Pulaski

Lake in the Hills Police 13556 City: Lake in the Hills Morton Police 13867 City: Morton Grove Quincy Police 13058 City: Quincy

Lake Zurich Police 13483 City: Lake Zurich Mounds Police 13730 City: Mounds Rantoul Police 13104 City: Rantoul

Lakemoor Police 13484 City: Lakemoor Mount Carroll Police 13089 City: Mount Carroll Richton Park Police 13001 City: Richton Park

Lee County Sheriff 13524 County: Lee Mount Prospect Police 13026 City: Mount Prospect River Forest Police 13000 City: River Forest

Lemont Police 13944 City: Lemont Mount Vernon Police 13392 City: Mount Vernon Riverside Police 12997 City: Riverside

Lenzburg Police 13781 City: Lenzburg Mundelein Police 13488 City: Mundelein Rochelle Police 13696 City: Rochelle

Lincolnshire Police 13486 City: Lincolnshire Murphysboro Police 13382 City: Murphysboro Rock Falls Police 13923 City: Rock Falls

Lincolnwood Police 13040 City: Lincolnwood Naperville Police 13264 City: Naperville Rock Island County Sheriff 13757 County: Rock Island

Lockport Park District Police 14087 City: Lockport New Lenox Police 13939 City: New Lenox Rock Island Police 13756 City: Rock Island

Lynwood Police 13358 City: Lynwood Newman Police 13244 City: Newman Rockford Metro Centre Police 14148 City: Rockford

Lyons Police 13038 City: Lyons Normal Police 13568 City: Normal Rockton Police 13974 City: Rockton

Macomb Police 13542 City: Macomb North Aurora Police 13427 City: North Aurora Rolling Meadows Police 12995 City: Rolling Meadows

Macoupin County Sheriff 13597 County: Macoupin Northeastern Illinois University Police 13021 City: Chicago Romeoville Police 13935 City: Romeoville

Mahomet Police 13106 City: Mahomet Northlake Police 13019 City: Northlake Roselle Police 13267 City: Roselle

Marengo Police 13554 City: Marengo Northwestern University Police 13018 City: Evanston Rosemont Police 12994 City: Rosemont

Marissa Police 13780 City: Marissa O'Fallon Police 13776 City: O'Fallon Round Lake Police 13495 City: Round Lake

Markham Police 13037 City: Markham Oak Brook Police 13265 City: Oak Brook Roxana Police 13611 City: Roxana

Marshall Police 13124 City: Marshall Oak Lawn Police 13015 City: Oak Lawn Rushville Police 13833 City: Rushville

Matteson Police 13036 City: Matteson Oak Park Police 13014 City: Oak Park Salem Police 13628 City: Salem

Mattoon Police 13139 City: Mattoon Okawville Police 13907 City: Okawville Saline County Sheriff 13797 County: Saline

McCook Police 13034 City: McCook Orland Park Police 13011 City: Orland Park San Jose Police 13640 City: San Jose

McHenry County College Police 14127 County: McHenry Oswego Police 13451 City: Oswego Sangamon County Sheriff 13810 County: Sangamon

31

Agency ID Regions Agency ID Regions Agency ID Regions

Sauget Police 13225 City: Sauget Toulon Police 13845 City: Toulon West Chicago Police 13271 City: West Chicago

Schaumburg Police 12992 City: Schaumburg Troy Police 13607 City: Troy West Dundee Police 13433 City: West Dundee

Schiller Park Police 12991 City: Schiller Park Union Police 13548 City: Union West Frankfort Police 13302 City: West Frankfort

Shiloh Police 13775 City: Shiloh University of Chicago Police 14057 City: Chicago Western Illinois University

Police

13540 City: Macomb

Shorewood Police 13934 City: Shorewood University of Illinois Chicago Police 13152 City: Chicago Western Springs Police 13149 City: Western Springs

Skokie Police 12990 City: Skokie University of Illinois Urbana Police 13101 Cities: Champaign; Urbana Wheaton Police 13273 City: Wheaton

South Holland Police 12988 City: South Holland Urbana Police 13100 City: Urbana Wheeling Police 13148 City: Wheeling

Southern Illinois University Carbondale

Police

13381 City: Carbondale Valmeyer Police 13667 City: Valmeyer Will County Sheriff 13931 County: Will

Southern Illinois University Edwardsville
Police

13609 City: Edwardsville Vandalia Police 13289 City: Vandalia Williamson County Sheriff 13957 County: Williamson

Springfield Police 13805 City: Springfield Venice Police 13606 City: Venice Wilmette Police 13146 City: Wilmette

Steger Police 13161 City: Steger Vermilion County Sheriff 13885 County: Vermilion Winfield Police 13275 City: Winfield

Sterling Police 13922 City: Sterling Vernon Hills Police 13497 City: Vernon Hills Winnebago Police 13971 City: Winnebago

Stickney Police 13160 City: Stickney Villa Park Police 13268 City: Villa Park Winnetka Police 13145 City: Winnetka

Stockton Police 13400 City: Stockton Wamac Police 13906 City: Wamac Winthrop Harbor Police 13500 City: Winthrop Harbor

Streamwood Police 13158 City: Streamwood Warrenville Police 13269 City: Warrenville Wood Dale Police 13276 City: Wood Dale

Swansea Police 13771 City: Swansea Washington Police 13860 City: Washington Woodridge Police 13277 City: Woodridge

Sycamore Police 14015 City: Sycamore Wayne County Sheriff 13911 County: Wayne Zion Police 13501 City: Zion

32

Appendix D. Additional Notes on the Law

The Illinois General Assembly has promulgated laws that require the collection and analysis of

data on traffic stops by law enforcement agencies in the state. The statutes relating to the

statistical analysis of traffic and pedestrian stops are found in the Compiled Statutes of the

Illinois General Assembly, 625 ILCS 5/11-212, effective 6/21/2019. See also Public Act 101-

0024.

Section 11-212 of the Illinois statute authorizes the “Traffic and pedestrian stop statistical study”.

This section also requires that when a police officer stops an individual, a specific set of

information is to be recorded. This information includes: name, address, gender, race (six

specific categories: White, Black or African American, Hispanic or Latino, Asian, American

Indian or Alaska Native and Native Hawaiian or Other Pacific Islander), the violation, vehicle

information, date, time, location, search information, whether contraband was found, disposition

of the stop (warning, citation or arrest—arrest recorded only for pedestrian stops19) and the name

and badge number of the officer. This information is to be obtained whether the police officer

makes a traffic stop or a pedestrian stop and either issues a citation or a warning (or arrest for a

pedestrian stop). In addition, the length of the contact in minutes is to be recorded for traffic

stops. These data items are recorded using the data collection form included in Appendix A. The

law further specifies that the collected data are to be sent to the Illinois Department of

Transportation by a specific date each year for the stops data collected in the preceding year.

The Illinois Department of Transportation is further directed by statute to analyze the data and

submit summary reports to the Governor, the General Assembly and the Racial Profiling

Agency. The Illinois Department of Transportation is authorized to contract with an outside

entity for the analysis of the data. That analysis is the purpose of this report. Moreover, the

reporting entity is directed to scrutinize the data for evidence of “statistically significant

aberrations.” An illustrative list of possible aberrations recorded in the statute include: (1) a

higher-than-expected number of minorities stopped, (2) a higher-than-expected number of

citations issued to minorities, (3) a higher-than-expected number of minorities stopped by a

specific police agency, and (4) a higher-than-expected number of searches conducted on

minority drivers or pedestrians.

The relevant statute, 625 ILCS 5/11-212 and subsection (a) provides that the law enforcement

officer “…shall record at least the following…”. The statue seems to suggest the current data

collection form includes a minimum level of information, and leaves open the possibility of

gathering additional information in the future.

19 The pedestrian stop data collection form in use during 2020 has provision for recording an arrest. The traffic stop data
collection form in use during 2020 does not provide a means of recording an arrest.

